

Food Flagship Legacy & Healthy Weight Action Plan 2017- 2020

Delivering for Croydon | CROYDON www.croydon.gov.uk

Introduction

- > The Food Flagship Programme, the celebration
- > The Healthy Weight Action Plan 2017 2020 including the three priority initiatives:

OUR PEOPLE

- Sugar Smart
- The Daily Mile
- Local Declaration on Sugar Reduction and Healthier Food

The Vision

The Programme

- Reached thousands of school children and their communities, and delivered significant successes with all project, and in some cases exceeding targets.
- 370 school and early years staff have attended food related training.
- > Over **1000 hours of volunteering** from our Master Gardeners.
- > Over **300 residents** attended a cooking or growing course.
- Several businesses now trading.
- > £25,000 **invested** in supporting **community projects**.
- Findings show that individuals benefited from taking part in all of the Food Flagship projects.

"I never knew I could get so excited talking about beetroot!" New Grower at Wandle Park.

"I was drinking 6-8 red bulls a day, along with my son and mainly eating takeaways. I have now made quite a few changes to my whole diet and feel a lot better in myself both mentally and physically." CFLC Service User

Croydon

One in three children in Year 6 is overweight or obese (39% Croydon; 37.2% London; 33.2% England).

If a child is overweight or obese they are more likely to become an overweight or obese adult.

Healthy Weight Action Plan 2017 - 2020

Healthy Weight Workshop - October 2016. We had over 70 stakeholders attend, to discuss how Croydon can work together to tackle the challenges and develop a borough wide action plan.

OUR PEOPLE

Healthy Weight Action Plan 2017 – 2020

Sugar: To become a Sugar Smart Borough and sign the Local Government Declaration on Sugar Reduction and Healthier Food.

OUR PEOPLE

- Engage with physical activity: Engage residents and the community to promote physical activity in parks and opens spaces. Roll out the Daily Mile in schools and Early Years settings.
- Integration and Targeting: To integrate information and services into a single interactive pathway for residents and health professionals. To target support at those with greater need.

- Sugar Smart Croydon aims to raise awareness around hidden sugars in food and drinks and will launch at the beginning of November.
- We will encourage schools, workplaces, restaurants, businesses and organisations to take action on sugar by signing pledges to make simple changes to the food and drink they offer. Organisations and residents will be able to make their pledges on the council website.
- We would like to ask for your support and endorsement and any suggestions you have to help raise awareness.

Local Declaration on Sugar Reduction and Healthier Food

- The aim is to make a public commitment to improve the availability of healthier food and to reduce the availability and promotion of unhealthier alternatives.
- To sign the declaration, Croydon has to commit to take at least six different actions across six key areas.
 - Area 1 Tackle advertising and sponsorship
 - Area 2 Improve the food controlled or influenced by the council and support the public and voluntary sectors to improve their food offer
 - Area 3 Reduce prominence of sugary drinks and actively promote free drinking water
 - Area 4 Support businesses and organisations to improve their food
 - Area 5 Public events
 - Area 6 Raise public awareness
- We invite members to commit to the Local Government Declaration on Sugar Reduction and Healthier Foods and sign the Declaration.

OUR PEOPLE

Daily Mile

- We are currently piloting the Daily Mile within three of our schools. In the pilot, children will walk, jog or run for fifteen minutes, every day, around a designated route at school, outside in the fresh air.
- Requires no staff training, no cost, accessible to all and it works!
- We will be recruiting more schools in the New Year and will aim to broaden the Daily Mile to early years settings, and workplaces too.

OUR PEOPLE

Next Steps

- Sign off the Healthy Weight Action Plan 2017 2020
- Endorse Sugar Smart
- Sign the Local Declaration on Sugar Reduction and Healthier Food
- Promote the Daily Mile via your networks
- Discuss how to maximise the impact of the plan across the system
- For more information and regular updates contact Georgia.Ladbury@croydon.gov.uk